 SAT Redux 13

Running head: SOCIAL ATOM THEORY REDUX

Social Atom Theory Revisited: SAT Redux

Rory Remer, Ph.D.

Professor

Department of Educational and Counseling Psychology

University of Kentucky

July 25, 2002
Abstract

Because of Moreno’s lack of coherence in his writings, in certain instances the “theory” he produced seems less a theory and more a collection of musings. Social Atom Theory (SAT) has been seen by some as one of those cases. In this discourse a more cogent formulation of SAT is provided extending Moreno’s conceptualization making a more convincing theoretical exposition, one more user-friendly and useful.

Social Atom Theory Revisited: SAT Redux

This article is a result of “playing MORENO” (Remer, 2002). In supplying the product of “playing the game” with Social Atom Theory (SAT), I want to demonstrate the utility of SAT, sharing my perspective on SAT in a more complete manner than was done others (e.g., Remer, 2000).

Background

Adam Blatner and I have had an on-going discussion/dialogue about “Morenean Thought” (Adam’s description of Moreno’s writings) versus Sociometric Theory (my description). A primary focal point has been SAT because I view it as a viable and useful theory while Adam has had severe reservations. He asked me to explain why I value SAT as highly as I do. So SAT was used as the focus to propose and illustrate a dialectic process presented in an article delineating that procedure as a game (Remer, 2002) in which anyone interested in clarifying and promoting Morenean theoretical formulation can engage. However, that article did not seem the appropriate vehicle to present the game product--an up-dated exposition of SAT--because such an exposition was deemed to distract from the focus on “the game.” That exclusion left a lack of closure for anyone interested in SAT. The gap is addressed here by supplying an up-dated version of SAT, one that can be applied by practitioners, compared with previous formulations, and used to judge the utility of “playing MORENO,” presented in that companion article (see Remer, 2000, this issue).

Social Atom Theory (SAT)--A Conceptualization
This formulation focuses on particulars of SAT (e.g., the quantitative and qualitative aspects of SA levels). It clarifies of some ideas, links with other conceptualizations, I had not recognized previously. I also realize that my “understanding” of SAT is not quite the same as those from which it has sprung--I have added some nuances, redefined a few terms, and made useful connections to other ideas--much of which I had not articulated clearly or communicated to many others before. The explication is brief, but complete enough, hopefully, to promote--or provoke--further dialogue, both about SAT and the process that produced it. First, some more/other context may again prove helpful.

An historical perspective on the development of social atom theory. Moreno (1951, 1953) conceived social Atom Theory (SAT) as a part (sub-theory) of general Sociometric Theory (i.e., psychodrama/enactment theory, role theory, sociometry, social atom theory, and spontaneity/encounter theory). Moreno showed remarkable insight in intentionally modeling his social atom (SA) after the physical atom structure from physics. He did so because atomic structure was the “hot item” in scientific circles in that era. Wanting to lend credibility to his view he borrowed ideas from the physical sciences. While his conceptualization may seem more a metaphor than a theory, in any event, it evidences significant heuristic value.

SAT is intended to describe, explain, and predict how people develop and maintain long term interpersonal relationships. Although a person’s social atom (SA) fluctuates, the basic structures and components of most social atoms are, by definition, stable over time—many exceptionally so.

The version presented here, while being my version, stems from Moreno’s work, but owes more to the interpretation/delineation developed by the Hollanders (Hollander, 1978). However, some aspects and clarifications are uniquely mine. I trust this description is consistent with those of Moreno and the Hollanders, but certainly not the same (it bears as much resemblance to previous formulations as UNO does to Crazy-Eights).

Composition of the SA. The social atom is divided into four levels around the individual at its center: acquaintanceship, collective atom, individual atom, and psychological atom. Each level contains the succeeding levels (see figure 1), evidencing necessary but not sufficient conditions for belonging to succeeding levels. The first level, acquaintanceship, is composed of all persons of whom you are aware (although they may not be aware of you). From this acquaintanceship volume, the persons comprising the other levels are drawn. The second level is the collective (social) atom, comprised of all the collectives to which one belongs at the time the SA is examined. The collectives are all the groups of persons to which you belong (e.g., church congregation, school classes, office staff, teams, tour group). The next level is the individual (social) atom. No good term (except individual atom member) has been coined to describe those persons belonging to this level (I hesitate to label them “friends” because of the wide disparity in personal meaning engendered by that term). It serves the purpose of describing those relationships that are between the minimal and maximal involvements we have in our lives. The final level, the inner ring of the SA, is the psychological (social) atom, populated by those persons essential to our social and psychological well being (sociostasis).

Insert Figure 1 here

Criteria for belonging to levels. The reasons that a person belongs to a certain level, or changes from one level to another, can be explained in terms of shared warm-ups, telic bonds, and/or role reciprocities. Note that each of these terms share a relational emphasis, perforce. These constructs are different, and meant to be. Not only are they not mutually exclusive, but are syntonic and synergistic.

At the acquaintanceship level a relationship barely exists, if, in fact such is evidenced at all. Certainly, although a warm-up may be engendered, it is not necessarily shared (e.g., someone can become excited at the idea of seeing a public figure without that figure even knowing the person exists) or minimally so (e.g., nodding to someone in the hallway). Telic bonds and role reciprocity, both of which require active mutual involvement, are nonexistent. The collective level requires minimally more interaction.

Being members of the same collective requires only a minimal relationship. A collective can exist almost indefinitely (e.g., a church congregation), or briefly (e.g., people riding on a bus). People belonging to a collective can be transitory and interchangeable. By definition, people in collectives gather for at least one common aim. Thus they are guaranteed of having at least “one thing in common”-- sharing at least one common warm-up and a minimal tele. In fact, only one mutual warm-up, addressing the one purpose of the collective’s existence, need occur. Similarly, one role reciprocity that allows people to work together toward the collective’s goal must exist. More connectedness usually leads to the individual atom level.

From the collective(s) come those people who become members of the individual (social) atom. These persons are more important in our lives, demonstrating stronger attachments for us (and we for them). We share multiple interests with them--multiple warm-ups and stronger tele. However strong the connections with these persons, they are still not indispensable to us. Not that they are interchangeable exactly, but when they move out of our active interactions, others serving similar warm-ups and role reciprocities enter our interactions. Such is not the case for those at the psychological atom level.

Our strongest connections are to those in our psychological (social) atom. These persons (e.g., best friends, life-partners, highly significant others) are core to our existence, virtually indispensable and irreplaceable by virtue of the number, complexity, uniqueness, and interactive (in a statistical sense) aspects of warm-ups shared. They are so highly telic with us that the bonds often seem, and perhaps are, mystical. Role reciprocities are many and varied (even negative), making these people integral to our lives by “being there” even when others, who may serve similar functions at times, are not available.

Entering the SA and moving between levels. People enter our lives and leave--some temporarily, some permanently. Their importances to us are dynamic, shifting over time and situations. (This description may sound contradictory to the statement earlier that SA structure is relatively stable over time and relationships more enduring. However, this seeming discrepancy is where Chaos theory enters the mix.) Understanding SAT allows us to posit how these changes occur, and, to some degree, influence those changes.

The logical, ordinal (cum interval) characteristics of the SA structure, help describe, if not explain, how the dynamics of relationships evolve. Although choices can be made to influence these evolutions, to a large degree they develop in a less conscious, uncontrolled manner. The circumstances that promote reciprocity in warm-ups and role enactments and increases in tele can be induced, but relationships rarely, if ever, can be planned or controlled.

Perhaps the most control we have in developing relationships is at the collective level. Most collectives are not only well defined, but also open to people to join, as long as those people share the required aim (warm-up). Expanding one’s collective social atom requires finding groups with which one shares (a) common interest(s) and joining them. These groups provide the base from which to develop further relationships and relationships further.

Once a collective has been entered individuals are available with whom to interact and with whom at least one mutual warm-up is guaranteed. The proximity of individuals with some telic bond and minimal role reciprocity ensures some base on which to build a stronger relationship, thus reducing the risk necessary to deepen/expand. The extension of the relationship depends on finding and/or developing more bonds--mutual warm-ups and role reciprocities--and cultivating trust--increasing tele. Collectives supply opportunities, but individuals must take advantage of those chances. If these relationships do become more connected, the people involved transcend the collective, that is, interactions with them occur across more situations, are invited, and are more comfortable (trust/tele grows). They also become more complex.

The most complex relationships are those at the psychological atom level. Some people would describe them as simpler (i.e., more unitary), using terms like “love” and “soul mate” to describe them. However, examining them for warm-ups, role reciprocities, and tele, shows just how complicated and phenomenological (irreducible) they are. They cannot be dissected and easily explained--or predicted. In fact (even with the help of pheromones) the depths of these relationships defy explanation--and certainly cannot be designed or “pushed.” While they usually grow over time, with contact, shared experiences, and increased risk-taking in openness (emotional availability), they can often elevate to this level with a sudden realization of their strength and importance. In them tele is strong; role reciprocities and mutual warm-ups are multiple. Not to imply that all is positive or always comfortable. However, even at times of conflict, the sense of the connectedness is still present (even when the threat of loss of that bond is very scary).

Although a quantitative aspect to movement from level to level is present--increasing the number of mutual warm-ups and role reciprocities and strength of telic bonds--a qualitative difference is also there. The “feel” to a collective level relationship is different from an individual level one is different from one at the psychological level.

Insights from the physical atom. At this juncture the heuristic advantage of employing the physical atom as a metaphor or model for the SA becomes both useful and obvious. It helps in understanding the qualitative sense involved and in suggesting how the bonds are strengthened (though not how they are created)--how and why relationships move from level to level

For changes in level, both literally and figuratively a quantum leap is required--like the movement of electrons from ring to ring. The energy invested in a relationship builds through quantity and diversity of interaction until suddenly and uncontrollably the level of the relationship shifts. Although the conditions for such an energy increase can be induced (e.g., you can bring people together in a group, thus helping them go from nothing to acquaintanceship and even to collective contact), the transitions occur somewhat unpredictably. The deeper the level, the more energy is needed and the less room at a level is available for people who require that degree of energy investment (time availability may be the most limiting factor). Relationships at deeper levels demand mutual energy contribution to be maintained, but that energy need not be in kind (i.e., quid pro quo is not necessary and ledger book mentalities are not per se helpful).

Level shifts occur in the other direction as well. Without adequate mutuality, as sensed/perceived by the individuals in the relationship, it will not be maintained at the given level. Not that the level will shift immediately if the energy fluctuates, but over time the relationship can lose sufficient energy to change. One member of the relationship can maintain the level for awhile, but eventually without both people committing resources the relationship is bound to change, moving to the lowest level dictated by common energy investment.

Another Morenean metaphor that helps in understanding the strength and level of a relationship (from sociometry) is the Law of Social Gravitation (not an atomic concept but still borrowed from the physical sciences). Moreno (1951, 1953) suggests that the pair-bond strength is directly related to the degree of attraction between two individuals and inversely related to their repulsion and physical distance between them. If these constructs were quantifiable, the veracity of this conceptualization as model might be directly testable. In the meantime, it does convey important insights into relationships and make intuitive sense.

If Moreno were alive today, one might conjecture that he would have more likely formulated his ideas about bonding more consistent with the atomic rather than the astronomic perspective by borrowing from the theories of strong and weak atomic forces (e.g., electron-proton bonds). Who knows what he could have done (or we might do) with mesons, quarks, and the like to suggest analogies for interpersonal (e.g., positive and negative warm-ups) and intrapsychic (e.g., spontaneity) processes. Pushing such parallels/metaphors generates questions fun to contemplate, and perhaps heuristic as well:

Is tele, like electrical charge, on/off or is it always present to some degree?

If tele could be measured, could mathematical models (functions/formulae) be generated to calculate how much is present in a relationship?

Are other models than “gravitational attraction” better fits for explaining the interactive complexity of attractions (e.g., “the hunter/prey function from Chaos theory) between two or among more than two people (the “three object problem”)? Would other models better describe/explain variations in patterns of relationships (e.g., sensitivities to conditions--the “butterfly” effect).

Are the numbers of people/relationships able to be maintained at different levels of the SA bounded? How many warm-ups and/or role reciprocities are needed to move between levels? How are the numbers determined or influenced by resources available? Are they the same for every individual?

Could the threshold (quantum leap) characteristic of moving between levels be informed by looking at how mathematicians attempt to address such discontinuities (e.g., the Heaviside function, functionals).

These questions and more are worth contemplating. Since they are, SAT does possess heuristic value. But is that quality enough to make SAT a true theory?

A Beneficial Example: Moving

One test of the strength of a theory is whether it provides a map for negotiating the challenges of real life. SAT does just that in many situations (e.g., recidivism of criminals, coping with loss of a significant other). One in which SAT proves exceptionally helpful, a circumstance common to almost everyone, is moving to a new place to live.

Moving requires the reorganization of at least some of one’s SA. Even relocating to a locale where one has lived previously presents an awkward, uncomfortable period of adjustment. What can SAT tell us about to expect in negotiating such transitions?

When you arrive in any new venue, your immediate SA constituents are minimal--except, perhaps, your psychological atom. Knowing few others directly, sociostasis is severely disrupted. To reinstitute a sense of social and psychological comfort, the SA must be reestablished. The key is at the collective level.

Since many collectives are open to anyone with an interest in them, they offer an optimal entry point to meeting new people under conditions designed to foster interaction around a predictably mutual warm-up. In fact, many organizations and communities have newcomers groups for specifically this purpose. Choosing someone with whom to start, still can be difficult. Here, the connection of SA to sociometry can be helpful. Who are the most likely candidates to be available for and desirous of investing time and energy in a new relationship? The isolates (or rejectees) of the collective--those on the periphery of the group, those like yourself. Still, although the collective may provide a sufficient basis developing a relationship for those more “outward-going,” usually more than one connection is needed on which to build. Initial interactions around only one focal point (mutual warm-up) tend to be short (and often stilted, forced, and uncomfortable). They must be extended.

These extensions can occur in a number of ways. By joining other collectives and attending their meetings you will probably notice some individuals who belong in common to more than one collective, indicating more than one mutual warm-up and also increasing the strength of the acquaintanceship connection. By returning a number of times to the collective, familiarity with the group members and more common warm-ups related to previous group interactions (e.g., talking about what happened at previous meetings or related to group activities) will likely result. By switching topics during the initial interaction, more mutual warm-ups may be discovered. By planning interactions outside the scope of the collective (e.g., attending the meetings of other collectives with similar aims, meeting for coffee, going to a social event) can increase exposure--although this option is the most direct and, therefore, the riskiest. From these relationship extensions come the increases in tele and role reciprocities that produce individual atom level affinities.

Developing relationships at the psychological level requires more of the same increase in exposure and, commensurately, more risk-taking. This level of relationships can evolve in a tight group where people are all functioning more or less at an individual level with each other, but at the point of transcending to the psychological level person-to-person contact is required. As far as I know, no prescription exits to guarantee a relationship will move to individual status, let alone psychological, much as we might like there to be.

Some Strengths and Weaknesses of the SAT Formulation

The formulation of SAT is by no means flawless. Like all theories it does not account for all the nuances of the phenomenon it seeks to address; like all theories it does not offer perfect description or predictability. The question of whether it should be applied, adapted, or discarded, is a matter of how adequate the theory is to the purposes of all theories--description, explanation, prediction.

From my perspective, SAT is at least adequate. I have indicated already many of my reasons. In addition (or more explicitly) here are a few of the strengths I see. SAT is:

Relatively easily explained

Comprehensible to most people

Possessed of heuristic value (e.g., where does/do family fit in the schema?)

Possessed of explanatory power via analogies and strong parallels to physical atom--quantum energy levels, electrons/protons/neutrons, social gravitation

Tied to other Sociometric sub-theories providing common concepts, constructs, and processes necessary for broader applicability--for example, sociometry (group roles--star, member, isolate, rejectee), role theory (reciprocity of roles, functions, norms)

Helpful for assessing the social health of an individual

Useful in making changes/suggesting interventions/actions

Although I have a harder time seeing SAT’s problems (or I might already have addressed them), I know they exist. A few that do come to mind (and some reactions to them) are:

Inadequate or incomplete explanations for central constructs like tele, warm-up, and role reciprocity. (While a seeming failing of the theory, I doubt such explanations are possible. These are phenomena, recognizable to almost everyone, but virtually impossible to describe reductionistically. Also for its present use, how important is knowing more specifically what tele is as long as it helps describe/predict the relationship patterns generated?)

Lack of specificity of the nomothetic net

Lack of connections to theories from other areas or disciplines dealing with the same or similar phenomena

Little familiarity of others with it.

These weaknesses, and others that can and should be delineated by those interested in the phenomenon of long-term interpersonal relationships, should be addressed. And the intent of playing the game is to do just that.

Conclusion

I hope I have demonstrated that Social Atom Theory not only is a theory in a true sense--meeting the criteria for being so considered--but also a viable, utile one. If my exposition leads to it being employed as a map to help both clients and practitioners navigate the patterns of long-term relationships, I will feel gratified.

References

Hollander, S. L. (1978). Social atom: An alternative to imprisonment. Denver, CO: Snow Lion Press.

Moreno, J. L. (1951). Sociometry, experimental method and the science of society: An approach to a new political orientation. Beacon, NY: Beacon House, Inc.

Moreno, J. L. (1953/1993). Who shall survive? Foundations of sociometry, group psychotherapy and sociodrama (Student edition). Roanoke, VA: Royal.

Remer, R. (2000). The evolution of sociometric theory from a chaos perspective. The International Journal of Action Methods: Psychodrama, Skill Training and Role Playing, 53, 17-32.

Remer, R. (2001). Let's play MORENO. International Journal of Action Methods: Psychodrama, Skill Training, and Role-Playing, 54, xx-xx.

Figure Caption

Figure 1. An up-dated version of Moreno’s social atom
